(PP-7007-0308 Received for publication. July 24, 1991 Accepted November 26, 1991 Plant Physiol. (1992) 99, 74-80 0032-0889/92/99/0074/07/\$01.00/0 # Immunodetection and Identification of N⁶-(o-Hydroxybenzylamino)Purine as a Naturally Occurring Cytokinin in Populus × canadensis Moench cv Robusta Leaves¹ # Miroslav Strnad, Wilfried Peters, Erwin Book*, and Miroslav Kaminok Department of Plant Biotechnology, Institute of Experimental Botany, Sokolovská 6, 772 00 Olomouc, Czechoslovakia (M.S.); Lehrstuhl für Pflanzenphysiologie, Universität Bayrauth, D-8680 Bayreuth, Federal Republic of Germany (W.P., E.B.); and Department of Plant Growth and Development, Institute of Experimental Botany, Ke dvoru 15, 166 30 Praha 6, Czechoslovakia (M.K.) #### ABSTRACT A highly specific and sensitive enzyme-linked immunoscribem Basey (ELISA) was developed for 8-8-4-fibofuranceyt-M-(a-hydroxybenzylamino)purine [(oOH)[9R]BAP] and structurally related cytokinins. As little as 3 fermamoles of the compound could be detected by this method. Cross-reactivity studies demonstrated the specificity of four polyclonal antibodies for (oOH)[8R] BAP and its free base in preference to a range of natural cytolonins and other purines. After evaluating the method by internal standardization employing [2-7H](aOH)(9R]BAP of high specific radioactivity as recovery marker by dilution analyses and by immunohistograms, it was possible to apply EUSA to quantity (oCH)[9R]BAP in plant entracts. In addition to (oCH)[9R]BAP, an unknown cytokinin reacting with the same antibody was detocted in high performance liquid chromatography-tractionated extracts of mature Populus × canadensis Moench or Robusta. The structure of the new compound was determined by gas olumnatography-mass epectrometry and finally confirmed by synthesis as No-(o-hydroxybenzylamino)purine. Most natural as well as many synthetic cytokinins contain an isoprenoid side chain attached to the No-position of the adenine (14). Cytokinins with an aromatic ring substituting at No were supposed to occur only sporadically in a few plant species (13, 14). Horgan et al. (9, 10) isolated the first cytokinin of that type from fully expanded Populus × Robusta Schneid leaves and identified it as No-(o-hydroxybenzylamino)-9-\$-D-ribofuranosylpurine. Later, this compound was found, together with its 2-methylthioghicofuranosyl derivative (4, 5), in the fruits of Zantedeschia aethiopica. Recent identification of [9R]BAP (Table I) in an old Pimpinella anisum L. cell culture (8) supports the idea that this compound may be the precursor of the hydroxylated aromatic cytokinins. As suggested from the biological activities, the hydroxylation of the benzyl ring of [9R]BAP in the o-position may represent a deactivation step, whereas the hydroxylation in the m-position can generate the opposite effect (11). For accurate and fast analysis of [9R]BAP and its metabolites, we developed an analytical procedure that is based on the testing of the immunoreactivity in HPLC-fractionated extracts (21, 22). Using this approach, the free base M-(o-hydroxybenzylatino)purine was identified in Populus × canadensis Moench ex Robusta leaves as a naturally occurring cytokinin. We also report the preparation and characterization of the ELISA for the determination of (oOH)PR]BAP in plant extracts. Preliminary data about this ELISA have already been published (20, 21). #### MATERIALS AND METHODS #### Plant Material Fully expanded leaves were collected from 1-year-old shoots of *Populus* × canadensis Moench or Robusta in the field. Detached leaves were weighted and immediately plunged into liquid nitrogen. ## Cytokinina and Other Chamicals [9G]Z, [9R-5'P]Z, (OG)Z, (OG)[9R]Z, (diH)[9G]Z, (diHOG)[9R]Z, (diHOG)Z, and (diH)[9R-5'P]Z were purchased from Apex (Oxford, UK). (oOH)BAP was prepared by acid hydrolysis of (oOH)[9R]BAP in 1 N TFA and purified by reversed phase HPLC as described earlier (21). [2-7H] (oOH)[9R]BAP (0.52 TBq/mmol) was kindly supplied by Dr. J. Hanus, Institute of Nuclear Biology and Radio hemistry, Prague, Czechoslovakia. Ostaorb DEAB-cellulose cellulose phosphate, Separon SGX C12 columns were from Tessek (Prague, Czechoslovakia); sectonitrile for chron tography was purchased from Merck. Triethylammonium bydrogen carbonate was from Servs; N-methyl-N-(TMS)trif foro acetamide was purchased from Sigma. All other chemicals were from sources described elsewhere (21) or purch sed from Lachema (Brno, Czechoslovakia). Research was supported by the Czechoslovak Academy of Sciences and by a grant from the Doutsche Forschungsgemeinschaft within the scope of SFB 137. # NATURAL AROMATIC CYTOKININS Table I. Abbreviations Used in this Paper BAP, Nº-benzylaminopunne ImOH)BAP, No (m-hydroxybenzytamina)purine (oOH)BAP, Noto-hydroxyberzylamino)punne (BRIBAP, 9-8-0-ribofuranceyl-BAP (mOH)(BR)BAP, 9-8-0-riboturanosyH(mOH)BAP (OOH)(SRJBAP, 9-8-0-ribofuranosyl-(OOH)BAP (diH)Z, dhydrozeatin (dlH)[9G]Z, 9-8-0-glucopyranosyl-(dlH)Z (diH OG)Z, O-\$-0-giucopyranosyl-(diH)Z (diH)[9R]Z, dihydrozeatin riboside (dIH)[9R-5'P]Z, dihydrozeatin nboside 5'-monophosphate (diH OG)(9R)Z, O-10-0-glucopyranosyl-(dlH)(9R)Z iP, Nº (A2-isopentanyi)adenine (9R)iP, 9-8-0-ribofuranosyLiP K. kinetin (9R)K, 9-8-o-ribofurancoyi-K Z. Irans-zeatin (cis)Z, cie-zcatin [9G]Z, 9-8-o-glucopyranosyl-Z (OG)Z, O-8-o-glucopyranosykZ [9R]Z, trans-zeath riboside (9R-5'P]Z, zeatin riboside 5'-monophosphate (OG)[9R]Z, O-8-a-glucopyranosyl-(9R]Z TMS, thimethylsily TBS, Tris-buffered saline # Extraction and Purification of the Cytokinin Fraction Cytokinins were extracted from fully expanded $P. \times Robusta$ leaves (1 g of fresh leaf material for immunodetection, 100 g for identification) after homogenization in 30% (ν/ν) methanol. Extracts were purified by butanol extraction followed by cation-exchange chromatography on cellulose phosphate and by combined DEAE-cellulose-reversed phase chromatography (1, 15, 21). [2-PH](oOH)[9R]BAP (approximately 50,000 cpm) was used as internal standard for estimating the recovery at each purification step. ## HPLC For the immunodetection, cytokinins were fractionated on a Separon SGX C₁₃ column (250 × 4 mm, particle size, 7 µm). The column was eluted with a gradient of methanol (32–56%) in 40 mm acetic acid, adjusted to pH 3.4 with distilled triethylamine (21). Fractions of 0.5 mL were collected, evaporated in vacuo to dryness, and dissolved in 50 µL DMSO and 950 µL TBS buffer (50 mm Tris-HCl, 10 mm NaCl, 1 mm MgCl₂, 0.02% [w/v] NaN₂, pH 7.5). Each fraction was analyzed by ELISA. For GC-MS, the partially purified and filtered extracts were subjected to HPLC on a 10- μ m Separon SGX C_{12} column (250 × 8 mm). Cytokinins were eluted at a flow rate of 2 mL/min using the gradient described above. The effluent was evaporated to dryness, tested by the ELISA, and fractions containing immunoreactive material were rechromatographed twice on a Hypersil ODS column (250 × 4.6 mm, 5 μ m, Shandon, Cheshire, UK). The column was cluted at a flow rate of 1.2 mL/min with acetonitrile and 5 mm triethylammonium hydrogen carbonate buffer (adjusted to pH 6.5 with distilled acetic acid) using the following gradient of acotomitrile: 15% (v/v) for 10 min; 15 to 18% (v/v) over 5 min; 18 to 18.5% (v/v) over 50 min. Subsequently, the column was washed with 100% acatonitrile for 10 min and regenerated with 15% (v/v) acetonitrile in triethylammonium bicarbonate buffer. Using this procedure, cytoldnin meention times were 43.8 min for (oOH)BAP and 48.88 min for (oOH)[9R]BAP. The recovery of the cytokinins was followed with [2-H](00H)[9R]BAP. Ten-microliter aliquot volumes of each fraction from the HPLC run were investigated by scintillation counting and in duplicate by ELISA. The (oOH)[9R]BAP-immunoreactive fractions were dried using a Speed Vac Concentrator (model SVC 100H, Savant, New York). Fractions containing (oOH)(9R)BAP and its free base were dissolved in 5 µL tetrahydrofuran (20-200 µg/µL) mixed with 10 µL of N-methyl-N-(TMS)trifluoro acetamide and kept at 60°C for I h. Aliquot volumes of I ul. of the supernatant were injected into the gas chromatograph. #### GC-MS A Varian gas chromatograph, model 3700 (Bremen, FRG) equipped with an injector for split-splitless injection (270°C) was directly connected to the source of the MS. The GC was flurnished with a 30 m × 0.3 mm (i.d.) bonded phase (DB-1)-fixed silica capillary column (J&W Scientific, Folsom, CA); the temperature program ranged from 100 to 300°C at a rate of 2°C/min, and helium (2 mL/min) was used as carrier gas. GC-MS analysis was carried out using a Finnigan MAT 312 spectrometer with an inverse Nicr-Johnson geometry and a combined electron impact/chemical ionization ion source. Electron impact spectra were determined at an ionization energy of 70 eV. The GC-MS was directly coupled to a Finnigan MAT SS 300 data system. # Preparation of Cytokinin Conjugate and Enzyme Tracer Following the procedure of Eberle et al. (6), (00H)[9R] BAP was compled via periodate-axidized via hydroxy groups of the ribose to the free amino groups of BSA or alkaline phosphatase (3000 units/vig). A coupling ratio of 11 mol cytokinin/mol of BSA was determined by spectrophotometry. # Immunization Protocol The hapten conjugate (1.0 mg) was dissolved in 2.5 mL PBS buffer (50 mm Na₂HPO₂/NaH₂PO₄, 0.15 m NaCl, pH 7.2) and mixed with an equal volume of Freund's complete adjuvant. Four rabbits were immunized, each by four injections of freshly prepared antigen emulsion (0.4 mL equally divided into its foot pads), followed by multiple-site intradermal boostering with persons of about 100 µL of emulsion at days 0, 7, 28, 42, 72, 102, and 132. Blood was collected on the seventh day after the last injection and the immunoglobulin G fraction was preolipitated with 50% saturated ammonium sulfate, lyophilized, and stored et ~20°C. #### ELISA Assays of (oOH)[9R]BAP-type cytokinins were carried out on KOH-I-NOOR flat bottom plates (České Budějovice, Plant Physiol. Vol. 99, 1982 Czechoslovakia) using a modification of the ELISA described by Weiler et al. (27) for auxin. The wells were filled with 150 μL 50 mm NaHCO₂ (pH 9.6) containing 5 μg/mL immunoglobulin G, incubated overnight at 4°C for binding, and then washed twice with water to remove unbound antibody. To saturate remaining protein binding sites, the wells were filled with 200 µL of 0.02% (w/v) BSA in TBS buffer and incubated for 60 min at 4°C. After being rinsed with water, the coated wells were filled with 50 µL of TBS, 50 µL of sample or standard in TBS, and 50 µL of the cytokinin-alkaline phosphatase conjugate (0.1 µg/mL) in 0.02% (w/v) BSA in TBS and the plates were incubated at 4°C for 60 min. Unbound conjugates were removed by rinsing the plates four times with TBS buffer. The activity of bound alkaline phosphatase was determined using p-nitrophenylphosphate as a substrate (150 μ L, 1 mg/mL in 50 mm NaHCO₃, pH 9.6, incubation for 60 min at 37°C). The reaction was terminated with 50 µL of 3 N KOH and the absorbance at 405 nm was read. Calibration of the ELISA was performed as described previously (21). Calculations of results were carried out as described by Waller et al. (27). Sigmoidal standard curves for (oOH)[9R]BAP, crossreacting compounds, dilution analysis, and internal standardization were linearized by the following transformation: logit $B/Bo = \ln(B/Bo)/(100-B/Bo)$ (see Fig. 1). #### RESULTS # Sensitivity and Specificity of the (oOH)[9R]BAP ELISA Antisera were raised in rabbits against the (oOH)[9R]BAP-BSA conjugate that had been prepared by the periodate method. Using the immunization protocol described above, antisera of high quality and comparable sensitivity and specificity were obtained (Table II). Because of the lowest degree of overall cross-reactivity, Ab 165 was routinely used for cytokinin analysis by ELISA. A typical standard curve obtained with Ab 165 and (oOH)[9R]BAP is shown in Figure 1. The inset shows the linearized curve providing a measuring range between 2.5 and 670 fmol/assay. Because as little as 3.05 fmol (1.14 pg) of (oOH)[9R]BAP could be detected, the assay was very sensitive. The midrange value (amount of antigen required for 50% inhibition) was 103 fmol for this cytokinin. Unspecific binding (binding in the presence of an Figure 1. Standard curve for the (oOh)[9R]BAP ELISA and finearized logit/log plot of the same data (Inset). Bars indicate so (n = 20). B and Bo represent binding of alkaline phosphatase tracer in the presence and the absence of (oOh)[9R]BAP standard, respectively. excess of (oOH)[9R]BAP:313 pmol) was less than 3.5%. The coefficient of variation for the duplicate determination of standard B/Bo values within the measuring range was less than 4.0% in all of the ELISAs. Specificity of polyclonal antibodies was determined by cross-reactivity studies (Table II). Cytokinins and other compounds that produced malar cross-reactions lower than 0.01% are not presented in Table II. Adenine, adenosine, inosine, and all natural isoprenoid cytokinins of the zeatin and dihydrozeatin group such as Z, [9R]Z, [9R-5'P]Z, (OG)[9R]Z, (OG)Z, [9G]Z, (diH)Z, (diH)[9R]Z, (diH)[9R-5'P]Z, (diH)[9G]Z, (diHOG)Z, (diHOG)[9R]Z, and the nonpurinc cytokinin N,N'-diphenylurea, exhibited almost zero cross- Table II. Malar Cross-Reactivities of Several Cytokinins with (oCH)[9R]BAP Antibodies Data presented are expressed as percentage ratio of molar concentrations of (oCH)[9R]BAP and competitor producing 50% inhibition. | | Andbody | | | | | |--------------|---------|--------|-------|-------|--| | Compound | 164 | 155 | 166 | 167 | | | (60H)[8R]BAP | 100 | 100 | 100 | 100 | | | (oOH)BAP | 50.50 | 24.61 | 11.11 | 31,82 | | | (mOH)(9R]BAP | 0.27 | 0,04 | 0.32 | 0,03 | | | (mOH)SAP | 0.20 | 20,02 | 0.20 | 20.0 | | | (9R)BAP | 0.87 | 0,09 | 1.50 | 0.18 | | | BAP | 0.39 | 80,0 | 0.60 | 0.14 | | | [99]P | 0.15 | 0.03 | 0.12 | 0,14 | | | P | 0.09 | 0.04 | 80,0 | 0.08 | | | [9R]K | 0.10 | . 0.04 | 0.20 | 0.13 | | | k ' | 0.06 | 0.03 | 0.10 | 0.10 | | reactivity. These compounds did not react even when present at 1 nmol/assay. [9R]iP and its free base showed at most a slight cross-reactivity. The same holds for the synthetic cyukinins kinetin and kinetin riboside. Interestinely, antibodies did not significantly bind cytoldnins with unsubstituted or mhydroxylated benzyl rings. The cross-reactivity data suggest that the oposition of the hydroxy group on the benzyl ring is one of the crucial requirements for immunoreactivity. Thus, hydroxylation in the m-position results in almost complete loss of immunoreactivity with (oOH)[9R]BAP antibodies. The low cross-reactivity with all tested cytokinins shows the high specificity of the four individually produced antibodies. On the other hand, the specificity with respect to the ribose moiety was low, as indicated by high immunorescrivity with the free base (oOH)BAP in all four ELISAs; its cross-reactivity was in the range between 11.1 and 50.5%. # Detection and Identification of (oOH)BAP in Poplar Leaves The cross-reactivity studies showed that the ELISA used in this study provides a sensitive and specific assay for (oOH)[9R]BAP-type cytokinins. It was used to examine the occurrence of cytokinins structurally related to (oOH)[9R]BAP in plant tissues. Because the riboside has been identified in Populus × Robusta Schneid leaves (9, 10), this plant material (under the present scientific name Populus × canadensis Moench ov Robusta) was further investigated by the (oOH)[9R]BAP ELISA. The leaf extract was purified by butanol extraction and chromatography on cellulose phosphate, DEAE-cellulose, and octadecylsilica columns prior to HLPC and each fraction was assayed by ELISA. Approximately 95% of the immunoreactive material applied to the HPLC column was recovered in two peaks (Fig. 2). One peak coeluted with (oOH)[9R]BAP whereas the other, according to its retention Figure 2. Immunoroaction with (oOH)(9R]BAP antiserum of compounds present in HPLC fractions of partially purified extracts from mature P. × canadensis Moench ev Robusta leaves. Chromatographic details and HPLC separation of different cytokinins have been disorbed previously (21). Retention times of (oOH)(9R]BAP and (oOH)(9R)BAP standards are indicated by arrows. time, could not be ascribed to any known cytokinin. With respect to its chromatographic behavior, this compound was tentanively interpreted as the free base (oOH)BAP. By acidic hydrolysis of (oOH)[SR]BAP, the free base was prepared and, upon HPLC, it coeluted with the unknown substance. ELISA was used in the purification procedure for isolation of substantial amounts of (oOH)BAP and its riboside for GC-MS analysis. Validation of the immunoassay data was achieved by serial dilution of the analyzed extracts and their HPLC fractionation with or without standard amounts of (oOH)BAP and (oOH)[9R]BAP. The diluted extracts anatyzed by ELISA at different purification steps always produced parallel curves (Fig. 3A). Similarly, internal standardization of either crude, partially purified, or HPLC-fractionated extracts resulted in straight lines parallel to the standard curve (Fig. 3B). The HPLC fractions contained small amounts of immunoreactive material other than (oOH)(9R]BAP and its free base, which could not be ascribed to any of the cytokinia standards on the retention time basis (Fig. 2). The specificity, of ELISA suggested that the unknown compounds may be structurally related to (oOH)[9R]BAP. To confirm the presence of (oOH)BAP in the immunoreactive peak, the respective HPLC fraction was trimethylalylated and subjected to GC-MS analysis. The TMS derivative produced a mass spectrum (Fig. 4) that was identical to that of an authentic standard. In addition the molecular ion of m/z 313 shows the expected mass of (oOH)BAP containing only 1 TMS group. The presence of fragment ions at m/z 135, 120, and 119 is indicative of an adenine fragment. Shannon and Letham (18) suggested ions of m/2 148 and 149 as a characteristic feature of an adenine substituted with a -CHigroup at No. Hence, mass fragments at m/z 163, 179, and 194 presumably represent the remaining fragments of the side chain that must be of an aromatic nature. The loss of a trimethylaily sted hydroxyl group (Am \$9) from the molecular ion indicated the presence of a hydroxyl group on the bearyl ring (m/z 224). The m/z 385 ion arises from a di-TMS derivative with the additional TMS group attached to No of adenine. Hence, the coincidence of the mass spectra of an authentic test substance and the unknown compound, as well as the characteristic mass and fragments, provide evidence for the chemical structure of the compound as Nato-hydroxybenzylamino)purine. # Quantification of (oOH)[9R]BAP and (oOH)BAP in the Leaf Extracts The content of (oOH)[9R]BAP and its free base/g fresh weight of P. × canadeasis Moench ev Robusta leaf tissues was estimated by the ELISA using an internal standard [2-3H](oOH)[9R]BAP (78% yield). The level of (oOH)[9R] BAP determined from five duplicate estimates was found to be 125.5 ± 13.4 ng/g fresh weight. The respective correction was made for (oOH)BAP on the basis of its molar cross-reactivity in the (oOH)[9R]BAP ELISA. The content of this cytokinin in mature leaves, as estimated by internal standardization, was 134 ± 18.3 ng/g fresh weight. The fraction containing this cytokinin exhibited the following UV spectral characteristics (λ_{max}): 80% (v/v) ethanol, 267.0; 0.02 × STRNAD ET AL Plant Physiol, Vol. 99, 1992 Q1 1 1Q 100 1000 (oOM) [98] BAP ADDED [pg] Figure 3. A. Logit transformation of ELISA standard curve for (oOH)[9A]BAP (x) and sample dilution curves for a P. x canadensis Moench or Robusta extract at different purification steps: (O), crude extract; (A) ammonia eluate from cellulose phosphate; (III) HPLC fractions containing (oOH)[9A]BAP. B. Logit transformation of ELISA data using calibration standards (x) or a fixed amount (0.5 µL) of crude (O), or of partially purified (DEAE-calculose-octadedy) silical chromatography) (A) extract of P. x canadensis Moench or Robusta leaves after addition of different amounts of unlabeted (oOH)(9A)BAP. NH.OH in 80% (V/V) ethanol, 274.5; 0.1 N CH₃COOH, 273.5, which are indicative of a N⁵-monosubstituted adenine (12). #### DISCUSSION Allowing quantification of as little as 3 fmol/assay, the ELISA described here is 1 order of magnitude more sensitive than comparable ELISAs developed for isoprenoid cytokinins (26). Similar sensitivity has been reported only with the solidphase ELISA for [9R]iP using a detection system based on the high affinity between avidin and biotin (19). Our assay is highly specific for the No-substituent of (oOH)BAP and does not cross-react with the corresponding m-hydroxy compound or the unhydroxylated BAP. This strong discrimination was found with all four antisers and, hence, must be typical of this kind of antibody. High specificity for any substituent at No was consistently found when the cytokinin hapten and protein (BSA) were conjugated via a spacer such as ribose. Nevertheless, the selectivity, as well as the high sensitivity of the ELISA described here, suggest that aromatic cytokinins provide better epitopes for antibody recognition than isoprenoid cytokinins (21, 22). The high cross-reactivity between the antibodies raised against the riboside and the (oOH)BAP suggests that alterations at the adenine moiety have less impact on the intensity of the immunoreaction than changes of the N⁴-substituent. Hence, in addition to the riboside and the free base, other (oOH)BAP derivatives (e.g. the 5'-monophosphate or N²-glucosides or amino acid conjugates) may also cross-react with antibodies and thus presumably can be measured with the (oOH)[9R]BAP ELISA (14) if present in the same HPLC fraction. Unfortunately, such compounds were not available. On the other hand, glycosylation of the o-hydroxy group could change the hapten dramatically, rendering a cross-reaction with (oOH)[9R]BAP antisera very unlikely. Figure 4. Mass spectrum of TMS derivative of the unknown aromatic cytokinin. #### NATURAL AROMATIC CYTOKININS | | FRAUTITUSHT | | | AMMAGVIATION | AETEREME | | |------|-----------------------------------|-------|-------------|--------------------|---------------------|--| | | 31 | 6.3 | 3 | | , | | | | | н | h | 376 | (16, 17, 22) | | | | | × | R19 | CHOSAS | (8, 16, 17, 12) | | | | -cn3-() | W | red-s-p | C98-5 197932 | (14) . | | | | | × | ar. | COCO AS | (17) | | | | ٠. | Н | н | (HOH)CHP | (p.q.) ² | | | 117 | -c+;-{} | × | rib | (acm)EPRIBAP | (4, 9, 10) | | | | | CH 35 | ΢. | (ACH) COMES 76284F | (2) | | | , -3 | OH OF SHE | ¥ | н | (MCH)BAP | (22, 23) | | | Į | -CH ³ -CH ³ | H | 83.0 | (MCH) CPRZEAP | (22, 23) | | Figure 5. Naturally occurring aromatic cytokinins identified in plant species. * a.c. mand present comunication Ad a consequence of the high affinity between antigene and antitody, the ELISA described here is less prone to nouspeofficintalianics with other compounds of a plant extract than other analytical procedures. This was demonstrated by validating the assay in a series of Internal quality controls, including sample dilution analysis (Fig. 3A), internal standardization (Fig. 3B), and HPLC fractionation (Fig. 2). Even when the crude leaf extract was investigated, the ELISA characteristic was parallel to that produced with the pure cytopinin (Fig. 3A). Low interference with contaminants appearly to be typical of most of the cytokinin ELISAs (1, 3, 6). With respect to the riboside of (oOH)BAP in poplar leaves, quantification by BLISA is in fair agreement with the results abtained previously with the soybean callus bioassay (10). Movever, our data support the findings of several laboratories that bioassays show somewhat lower cytokinin concentrations than GC-MS, radioimmunoussey, or ELISA (1), The reason the apparently smaller amounts determined with the bioasmay may be attributed to an eventual interference with inhibitory compounds in the extracts (7). The identification of (oOH)BAP in P. × canadensis leaves (Fig. 4), together with the detection of several immuno-pactive compounds in the HPLC fractions by ELISAS for (mCH)[9R]BAP and [9R]BAP (22), show that aromatic cyphinins presumably will occur in many more plant species that has been previously supposed. The structures of aromatic cytosisms identified so far in plant tissues are shown in Figure 5. Notably, BAP and its analogs constitute a distinct class of cytosisms occurring naturally in plants. Further studies of the chemical structure of compounds of that class are in progress. # ACKNOWLEDOMENTS The authors wish to thank H. Martinkova for excellent technical assistance. We also wish to thank Dr. J. Rainer and M. Glassacer from the Zentrale Analytik of the University of Bayreuth for their technical with the GC-MS. #### LITERATURE CITED - Bademock-Jones J, Letham DS, Parker CW, Ruife BG (1984) Quantitation of cytokinins in biological samples using antibodics against matin absolute. Plant Physiol 75: 1117-1125 - 2. Badesoch-Janes J. Parker CW, Lethun DS (1987) Use of iso- - pentenyisdenomic and dihydrozestin riboside antibodies for the quantification of cytokinins. I Plant Growth Regul 6: 159-182 - Badenoch-Jones J. Parker CW, Latham DS (1987) Phytohormones, Khizobiam mutants, and nodulation in legumes. VII. Identification and quantification of cytokinins in effective and ineffective per root nodules using radioimmunoastry. J Plant Orowth Regul 6: 97-111 - Chaves Das Noves HJ, Pais MSS (1980) Identification of a spathe regreening factor in Zontedeschia aethiopica. Biochem Biophys Res Commun 95: 1337-1392 - Chaves Das Neves HJ, Pals MSS (1980) A new cytokinin from the firms of Zantedeschia aethlopica. Tetrahedron Lett 21: 4387–4390 - Eberle J, Arascheidt A, Klix D, Weiler EW (1986) Monoclonal antibodies to plant growth regulators. III. Zeatin riboside and dihydrozeatin riboside. Plant Physiol 81: 516-521 - Ernst D, Schafer W, Ossterheit D (1983) Isolation and quantitation of Isoperumyladenosine in an anise cell culture by singleion monitoring, radioimmunoassey and bioassay. Planta 159: 216-221 - Erast D, Schafer W, Oesterhelt D (1983) Isolation and identification of a new naturally occurring cytokinin (6-benzylamino-purine riboside) from an aniso cell culture (Pimpinella anisum L.). Planta 159: 222–225 - Horriso R. Hewett EW, Purse JG, Warring PF (1973) A new cytokinin from Populus robustu. Tetrahedron Lett 30: 2827–2828 - Horgan R, Hewatt EW, Horgan JM, Purse JG, Warning PF (1975) A new cytokicin from Populus × robusta. Phytochemistry 14: 1005-1008 - Kaminek M, Vanik T, Moryka V (1987) Cytokinin activities of No-benzyladenosine derivatives hydroxylated on the side-chain phenyl ring. J Plant Growth Regul 6: 113-120 - Leonard NJ, Caraway KL, Heigelson JP (1965) Characterization of Nz, Ny-disubstituted adenines by ultraviolet absorption spectra (1s). J Heterocyclic Chem 2: 291-297. - 13. Letham DS (1978) Cytalanins. In DS Latham, PB Goodwin, TJV Higgins, eds. Phytohormanes and Related Compounds—A Comprehensive Treation, Vol 1. Elsevier/North-Holland Biomedical Press, Amsterdam, pp 205–263 - 14. Lethan DS, Palai LMS (1983) The biosynthesis and metabolism of cytokinina. Annu Rev Plant Physiol 34: 163-197 - MacDonald EVIS, Akiyoshi DE, Morris RO (1981) Combined high performance liquid chromatography-radiolimmunoassay for cytokinias. J Chromatogr 214: 101-109 - Nasdi SK, Palei LMS, Letham DS, Wong OC (1989) Identification of cytokinias in primary grown gall rumors of tomato. Plant Cell Environ 12: 273-283 - Naudi SK, Letham DS, Paint LMS, Wong OC, Summons RE (1989) 6-Benzylaminopurine and its glycosides as naturally occurring cytokinius. Plant Sci 61: 189-196 - 18. Sheanon JS, Lecham DS (1966) Regulators of cell division in STRNAD ET AL. Plant Physiol. Vol. 99, 1292 plant tissues. IV. The mass spectra of cytokinias and other 6-aminopurines. N Z J Sci 9: 833-842 Sotta B, Pilate C, Pelese F, Sabbagf I, Bonnet M, Maldiaey R (1987) An avidin-biotin solid phase ELISA for femtomole isopontenyladenine and isopentenyladenosine measurements in HPLC purified plant extracts. Plant Physiol 84: 571-573 20. Strand M, Hanus J, Kaminak M (1988) The development of enzyme immunoassay for 6-(o-hydroxybenzylamino)ribofuranosylpurino-type cytokinins and immunodetection of this cytokinin in alfalfa cell culture (abstract No. Fr.743). In Abstracts of the 14th International Conference on Biochemistry. Prague, p 229 21. Strend M, Vanek T, Bidarova P, Kaminek M, Hanus J (1990) Enzyme immunoassays for cytoldnins and their use for immunoaetection of cytokinins in alfalfa cell culture. In M Kutácek, MC Elliott, I Machácková, etc., Molecular Aspects of Hormonal Regulation of Plant Development. SPB Academic, The Hague, pp 41-54 22. Strand M, Veres K, Hanus J, Siglerova V (1991) Immunological methods for quantification and identification of cytokinins. In M Kaminek, DW3 Mok, E Zaiimalová, eds, Physiology and Biochemistry of Cytokinins in Plants. SPB Academic, The Hague (in press) Strend M (1991) Enzyme immunoassays of N⁶-benzyladenine and M⁴-m-hydroxybenzyladenine cytokinins. J Plant Growth Regul (in press) Weiter EW (1982) Plant hormone immunoussay. Physical Plant 54: 230-234 Weller EW (1984) Immunossay of plant growth regulators. Annu Rev Plant Physiol 35: 85-95 Weller EW (1990) Immunological analysis of phytohormones. In M Kutaček, MC Elliott, I Macháčková, eds, Molecular Aspects of Hormonal Regulation of Plant Development. SPB Academic, The Hague, pp 63-67 27. Weiler EW, Jourdan PS, Courad W (1981) Levels of indole-3acetic acid in intact and decapitated coleoptiles as determined by a specific and sensitive solid-phase enzyme immunoassay. Planta 153: 561-571